ENERGY CODES 2010 Residential HVAC Design © Gil Rossmiller 2010 Page 1 of 48 # Load Calculation- ACCA Manual J (8th Edition) #### WHY DESIGN?? - Oversized equipment degrades humidity control - Oversized equipment requires larger ducts - Oversized equipment has a higher up front cost - Under-sizing equipment can cause discomfort during severe weather - Oversized equipment causes short cycling and reduces the air conditioning systems ability to remove moisture - Equipment that is sized properly operates more efficiently and economically - Increased duct system efficiency - Demonstrate "due diligence" in a court of law - Equipment size typically 30-50% smaller than systems designed by "rule of thumb" - Reduce operating cost © Gil Rossmiller 2010 Page 2 of 48 # 2009 IRC **M1401.3 Sizing.** Heating and cooling *equipment* shall be sized in accordance with <u>ACCA Manual S based</u> on building loads calculated in accordance with ACCA Manual J or other *approved* heating and cooling calculation methodologies. **M1601.1 Duct design.** Duct systems serving heating, cooling and ventilation equipment shall be fabricated in accordance with the provisions of this section and ACCA Manual D or other approved methods. M1601.3.1 Joints and seams. Joints of duct systems shall be made substantially airtight by means of tapes, mastics, gasketing or other approved closure systems. Closure systems used with rigid fibrous glass ducts shall comply with UL 181A and shall be marked "181A-P" for pressure-sensitive tape, "181A-M" for mastic or "181A-H" for heat-sensitive tape. Closure systems used with flexible air ducts and flexible air connectors shall comply with UL 181B and shall be marked "181B-FX" for pressure-sensitive tape or "181B-M" for mastic. Duct connections to flanges of air distribution system equipment or sheet metal fittings shall be mechanically fastened. Mechanical fasteners for use with flexible nonmetallic air ducts shall comply with UL 181B and shall be marked 181B-C. Crimp joints for round metal ducts shall have a contact lap of at least 1.5 inches (38 mm) and shall be mechanically fastened by means of at least three sheet metal screws or rivets equally spaced around the joint. Closure systems used to seal metal ductwork shall be installed in accordance with the manufacturer's installation instructions. #### N1103.2.2 Sealing. Ducts, air handlers, filter boxes and building cavities used as ducts shall be sealed. Joints and seams shall comply with Section M1601.4. Duct tightness shall be verified by either fo the following: - 1.Post-construction test: Leakage to outdoors shall be less than or equal to 8 cfm (3.78 L/s) per 100 ft2 (9.29 m2) of conditioned floor area or a total leakage less than or equal to 12 cfm (5.66 L/s) per 100 ft2 (9.29 m2) of conditioned floor area when tested at a pressure differential of 0.1 inch w.g. (25 Pa) across the entire system, including the manufacturer's air handler end closure. All register boots shall be taped or otherwise sealed during the test. - 2.Rough-in test: Total leakage shall be less than or equal to 6 cfm (2.83 L/s) per 100 ft2 (9.29 m2) of conditioned floor area when tested at a pressure differential of 0.1 inch w.g. (25 Pa) across the roughed in system, including the manufacturer's air handler enclosure. All register boots shall be taped or otherwise sealed during the test. If the air handler is not installed at the time of the test, total leakage shall be less than or equal to 4 cfm (1.89 L/s) per 100 ft2 (9.29 m2) of conditioned floor area. Exception: Duct tightness test is not required if the air handler and all ducts are located within conditioned space. A reasonably well accepted definition of 'substantially airtight ductwork' 'If ductwork is located inside the buildings thermal envelope the ductwork shall not leak more than 10% of design airflow' 'If ductwork is located outside the buildings thermal envelope the ductwork shall not leak more than 5% of design airflow' © Gil Rossmiller 2010 Page 3 of 48 # The Residential HVAC Design Process: # 1. Load Calculation- ACCA Manual J (8th Edition) The entire design process leads to and rests upon the room to room load calculations. It is the Manual J that calculates the homes heating and cooling needs. (Does the 'Code' require cooling?) This includes each separate room's thermal requirements. You do want each room to be comfortable, don't you?? There are many times when more than one HVAC system is required to meet a homes heating and cooling needs. A zoning plan would then need to be developed. **ACCA Manual RS** provides in-depth information on zoning and system selection. Zoning and system selection <u>MUST</u> be part of the homes design process. # 2. Equipment Selection- ACCA Manual S Now that the load calculation is done, proper sized equipment can be selected. Equipment selection has its own set of rules. Learning how to read and interpret the manufactures equipment performance data including the fine print. The goal here is to select equipment that will: - 1. Meet the homes calculated heating and cooling needs under design conditions. - 2. Will have enough blower power to move the correct amount of air through the duct system. # 3. Duct Design – ACCA Manual D In residential systems, the duct system is designed to match the equipments blower capabilities. Not the other way around!! Careful attention must be paid to duct length and type of fittings used. Proper attention to duct design will insure that the needed amount of conditioned air is delivered to each room. # 4. Room Air Distribution – <u>ACCA Manual T</u> Selecting the proper sized grilles and registers has its own set of requirements. You could have a properly sized system, perfect equipment, an outstanding duct system and ruin everything with the incorrect grilles and registers. © Gil Rossmiller 2010 Page 4 of 48 ## WHAT IS NEEDED FOR AN ACCURATE LOAD CALCULATION? Use outdoor design Conditions from MJ8 Table 1A These values are not the worst weather conditions ever experienced in a city; but they do represent extremes that on the average will only be exceeded a few dozen hours per season. Local code requirement may supercede theses values. **1% Summer Outdoor Drybulb,** The outdoor temperature that will only be exceeded for 1% of the hours of a standard weather year, as defined by the bin hour data for that location. **99% Winter Outdoor Drybulb,** The outdoor temperature that will be equal to or less than 99% of the hourly outdoor temperature that will occur during a standard weather year, as defined by the bin hour data for that location. Table 1A Outdoor Design Conditions for the United States | Location | Elevation | Latitude | titude Winter | Summer | | | | | | |---------------------|-----------|------------------|----------------------------|---------------------------|------------------------|----------------------------|----------------------------|----------------------------|------------------------| | | Feet | Degrees
North | Heating
99%
Dry Bulb | Cooling
1%
Dry Bulb | Coincident
Wet Bulb | Design
Grains
55% RH | Design
Grains
50% RH | Design
Grains
45% RH | Daily
Range
(DR) | | Colorado | | | | | | | | | | | Alamosa AP | 7543 | 37 | -11 | 82 | 55 | -53 | -46 | - 4 0 | Н | | Boulder | 5385 | 40 | 0 | 91 | 59 | -47 | -40 | -34 | Н | | Colarado Springs AP | 6171 | 38 | 4 | 87 | 58 | -46 | -39 | -33 | Н | | Craig | 6283 | 40 | -12 | 85 | 56 | -52 | -45 | -39 | Н | | Denver AP | 5283 | 39 | -3 | 90 | 59 | -46 | -39 | -33 | Н | Coincident Wet Bulb represents the average wet-bulb temperature expected to co-exist with the 1% dry-bulb temperature © Gil Rossmiller 2010 Page 5 of 48 #### WHAT IS NEEDED FOR AN ACCURATE LOAD CALCULATION? # Indoor design conditions Winter 70° Dry Bulb at a RH that will not produce visible condensation this is typically not more than 30%. Summer 75° Dry Bulb at 50% RH This is psychometrically equivalent to 62° wet bulb. This will be important when we size the cooling equipment. #### • Infiltration Estimates Full credit should be taken for the type of construction used. This could be from blower door tests or builders track record. MJ8 has five construction quality types Tight, Semi-Tight, Average, Semi-Loose and Loose. | | ACI | Н | |------------|-------|-----| | Heating | Cooli | ng | | Tight | .10 | .05 | | Semi-Tight | .19 | .10 | | Average | .28 | .15 | | Semi-Loose | .43 | .23 | | Loose | .58 | .30 | Typically builders will use 'Average' construction. See Manual J Table 5A. #### Solar Loads Associated with Glass In MJ8 solar gains are ignored in the heating calculation. This produces a conservative estimate of the load associated with an extended period of heavy day time cloud cover. In the case of the MJ8 cooling load, the tabulated data provides an estimate of the combined load (solar and conductance) associated with the glass, by direction of exposure. Be sure and take credit for drapes, insect screens, blinds, external screens and overhangs. #### Duct losses and Gains Where and how ducts are installed can have a large impact on the required loads. Ducts installed in an attic can add a ton or more to the air conditioning load. Leaky ductwork can range from 30% to more than 45% of the blower CFM. © Gil Rossmiller 2010 Page 6 of 48 #### WHAT IS NEEDED FOR AN ACCURATE LOAD CALCULATION? #### Conduction Loads The structural component conduction loads caused by the design conditions can be reasonably calculated. The designer should take full credit for all construction details. R-values, mass walls, etc. #### Ventilation Loads Some builders may choose to bring in ventilation air or may be required by the local code. How the ventilation air is introduced into the system will determine the effect on heating or air conditioning loads. Is the air brought directly into the return air trunk line or through a heat-recovery devise? #### Internal loads MJ8 provides some
generic values for internal loads created by people and appliances. Defaults for MJ8: Appliances – 1500 Btuh per appliance People – 230 Btuh Sensible, 200 Btuh Latent, 20 cfm of ventilation air per person © Gil Rossmiller 2010 Page 7 of 48 # Load Calculation- ACCA Manual J (8th Edition) There are four accredited ACCA Manual J 8th Edition software programs - Elite RHVAC - Wrightsoft Right-J8 - Nitek HVAC Wizard - Adtek AccuLoads # Manual J-AE (Abridged Edition) has limitations: - 1. The structure is a single family detached dwelling; the total window, glass door and skylight area does not exceed 15% of the associated floor area. - 2. The glass is equitably distributed around all sides of the dwelling the dwelling appears to have obvious and sufficient exposure diversity. - 3. Heating and cooling is provided by a central, single zone, constant volume system. - 4. The comfort system is not equipped with a ventilation heat exchanger or a ventilating dehumidifier. These are the first four of twenty-six different requirements that must be answered with a 'Yes' to confirm that MJ-AE is the appropriate calculation tool. MJ-AE is very good for learning the basic requirements for residential load calculation. © Gil Rossmiller 2010 Page 8 of 48 # DEFINE YOUR THERMAL BARRIER - Building thermal barrier consists of: - Fenestration - Ceilings - Walls - Above grade - Below grade - Mass walls - Floors - Slab - Crawl space © Gil Rossmiller 2010 Page 9 of 48 Today's House Denver Climate Zone 5B Prescriptive Path R-19 Exterior Walls R-38 Ceilings R-30 Floors Windows U-Value = .34 SHGC = .40 © Gil Rossmiller 2010 Page 10 of 48 # Today's House #### Basement Weather Data from Table 1A 1% Summer Outdoor Drybulb = 90° F 99% Winter Outdoor Drybulb = 3° F Elevation = 5333' © Gil Rossmiller 2010 Page 11 of 48 # Entire House Gil Rossmiller Job: Date: Feb 2010 Gil Rossmiller 75 15 °F Н 50 -36 gr/lb # **Project Information** Colorado ED Inst. March 2010 For: Notes: # Design Information Outside db Inside db Design TD Daily range Relative humidity Moisture difference Weather: Denver, CO, US | Winter Design Conditions | | | |--------------------------------------|----|----------------| | Outside db
Inside db
Design TD | 70 | °F
°F
°F | #### Heating Summary | Structure | 26025 | Btuh | |-----------------------|-------|------| | Ducts | 0 | Btuh | | Central vent (64 cfm) | 3867 | Btuh | | Humidification | 0 | Btuh | | Piping | 0 | Btuh | | Equipment load | 29891 | Btuh | #### Infiltration | Method | Simplified | |----------------------|------------| | Construction quality | Average | | Fireplaces | -0 | | | Heating | Cooling | |------------------|---------|---------| | Area (ft²) | 3600 | 3600 | | Volume (ft²) | 14464 | 14464 | | Air changes/hour | 0.28 | 0.15 | | Equiv. AVF (cfm) | 67 | 36 | #### Heating Equipment Summary Carrier Make Space thermostat | rrade | Garrier | | | |----------------|--------------|-------|----------| | Model | 58MCB040-12x | | | | GAMA ID | 144278 | | | | | | | | | Efficiency | | 92.1 | AFUE | | Heating input | | 40000 | Btuh | | Heating out | put | 33156 | Btuh | | Temperatur | e rise | 44 | °F | | Actual air fle | OW | 830 | cfm | | Air flow fact | tor | 0.032 | cfm/Btuh | | Static press | ure | 0.70 | in H2O | | | | | | Daily Range is the average difference between the daily high and low dry bulb temperatures at Summer Design Conditions a particular location. Low (L) = swing less than 16° F Medium (M) = swing between 16° F and 25° F High (H) = swing exceeds 25° F Moisture Difference is the absolute humidity differential between the outdoor air and the indoor air, expressed in grains of water per pound of air. Make Carrier Trade Base 13 Puron AC Cond 24ABA324A30 CAP**2414A**++TDR 738723 Coil ARI ref no. Efficiency 11.6 EER, 13 SEER Sensible cooling 18148 Btuh Latent cooling 3203 Btuh Total cooling 21350 Btuh Actual air flow 995 cfm 0.063 cfm/Btuh Air flow factor Static pressure 0.70 in H2O Load sensible heat ratio 1.00 Printout certified by ACCA to meet all requirements of Manual J 8th Ed. wrightsoft Right-Suite® Universal 7.1.16 R SU06938 C:(Documents and Settings)grossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 2010-Jan-26 10:13:26 Page 1 # wrightsoft Project Summary Entire House Gil Rossmiller Job: Date: Feb 2010 Gil Rossmiller ## Project Information For: Colorado ED Inst. March 2010 Notes: ### Design Information Weather: Denver, CO, US ### Winter Design Conditions | Outside db | 3 | °F | |------------|----|----| | Inside db | 70 | ۳F | | Design TD | 67 | ۳F | #### **Heating Summary** | Structure | 26025 | Btuh | |-----------------------|-------|------| | Ducts | 0 | Btuh | | Central vent (64 cfm) | 3867 | Btuh | | Humidification | 0 | Btuh | | Piping | 0 | Btuh | | Equipment load | 29891 | Btuh | Ducts with no load would be located entirely inside the buildings thermal barrier. Central vent is the result of infiltration and ventilation air. Carrier Make #### Heating Equipment Summary | Trade
Model
GAMA ID | Carrier
58MCB040-12x
144278 | | | |---|-----------------------------------|--------------------------------------|---| | Efficiency Heating input Heating out Temperatur Actual air flo Air flow fact Static press Space therm | put
e rise
ow
or
ure | 40000
33156
44
830
0.032 | AFUE
Btuh
Btuh
°F
cfm
cfm/Btuh
in H2O | ### Summer Design Conditions | Outside db | 90 | °F | |---------------------|-----|-------| | Inside db | 75 | °F | | Design TD | 15 | °F | | Daily range | Н | | | Relative humidity | 50 | % | | Moisture difference | -36 | gr/lb | #### Sensible Cooling Equipment Load Sizing | Structure | 15736 | Btuh | |-----------------------|-------|------| | Ducts | 0 | Btuh | | Central vent (64 cfm) | 877 | Btuh | | Blower | 0 | Btuh | Use manufacturer's data Rate/swing multiplier Equipment sensible load 16613 Btuh #### Latent Cooling Equipment Load Sizing | Structure | 274 | Btuh | |-----------------------|--------------|------| | Ducts | 0 | Btuh | | Central vent (64 cfm) | -1281 | Btuh | | Equipment latent load | 0 | Btuh | | Equipment total load | 16613
1.6 | | #### Cooling Equipment Summary | wake | Carner | | | | |----------------|---------------|-------------|---------|----------| | Trade | Base 13 Pu | ıron AC | | | | Cond | 24ABA324/ | A30 | | | | Coil | CAP**2414 | A**++TDR | | | | ARI ref no. | 738723 | | | | | Efficiency | | 11.6 EER, 1 | 13 SEER | | | Sensible cod | oling | | 18148 | Btuh | | Latent coolin | ıg Ü | | 3203 | Btuh | | Total cooling | Ĭ | | 21350 | Btuh | | Actual air flo | w | | 995 | cfm | | Air flow facto | or | | 0.063 | cfm/Btuh | | Static pressu | ıre | | 0.70 | in H2O | | Load sensible | le heat ratio | | 1.00 | | | | | | | | Printout certified by ACCA to meet all requirements of Manual J 8th Ed. CADocuments and Settings/grossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 2010-Jan-26 10:13:26 Page 1 Mako Entire House Gil Rossmiller Job: Date: Feb 2010 Gil Rossmiller # Project Information For: Colorado ED Inst. March 2010 Notes: ### Design Information Weather: Denver, CO, US #### Winter Design Conditions # Summer Design Conditions | Outside db
Inside db
Design TD | 3 °F
70 °F
67 °F | Outside db
Inside db
Design TD
Daily range
Relative humidity | 90 °F
75 °F
15 °F
H
50 % | |--------------------------------------|------------------------|--|--------------------------------------| | | | Relative numidity | 50 % | #### **Heating Summary** | Structure | 26025 | Btuh | |-----------------------|-------|------| | Ducts | 0 | Btuh | | Central vent (64 cfm) | 3867 | Btuh | | Humidification | 0 | Btuh | | Piping | 0 | Btuh | | Equipment load | 29891 | Btuh | | Infilt | tration | | |--|----------------------------------|----------------------------------| | Method
Construction quality
Fireplaces | | Simplified
Average
0 | | Area (ft²)
Volume (ft²)
Air changes/hour
Equiv. AVF (cfm) | Heating
3600
14464
0.28 | Cooling
3600
14464
0.15 | | Equiv. AVF (cfm) | 67 | 36 | Volume is the above grade volume Air changes /hour for heating is done with a 15 mph wind and 7.5 mph for cooling AVF = Air Volume Flow | nside db | 75 | °F | |---------------------|-----|-------| | esign TD | 15 | °F | | aily range) | Н | | | Relative fiumidity | 50 | % | | Moisture difference | -36 | gr/lb | | | | - | #### Sensible Cooling Equipment Load Sizing | Structure | 15736 | Btuh | |-----------------------|-------|------| | Ducts | O | Btuh | | Central vent (64 cfm) | 877 | Btuh | | Blower | O | Btuh | | | | | Use manufacturer's data Rate/swing multiplier Equipment sensible load 16613 Btuh #### Latent Cooling Equipment Load Sizing | Structure
Ducts
Central vent (64 cfm)
Equipment latent load | -1281 | Btuh
Btuh
Btuh
Btuh | |--|-------|------------------------------| | Equipment total load | 16613 | Btuh | | Reg. total capacity at 0.85 SHR | 1.6 | ton | Carrier Load sensible heat ratio #### Cooling Equipment Summary | wake | Carrier | | | |----------------|-------------------|--------|----------| | Trade | Base 13 Puron AC | | | | Cond | 24ABA324A30 | | | | Coil | CAP**2414A**++TDR | | | | ARI ref no. | 738723 | | | | Efficiency | 11.6 EER, 1 | 3 SEER | | | Sensible cod | oling | 18148 | Btuh | | Latent coolin | g | 3203 | Btuh | | Total cooling | _ | 21350 | Btuh | | Actual air flo | w | 995 | cfm | | Air flow facto | or | 0.063 | cfm/Btuh | | Static pressu | ire | 0.70 | in H2O | Printout certified by ACCA to meet all
requirements of Manual J 8th Ed. Right-Suite® Universal 7.1.16 R SU06938 CADocuments and Settingstgrossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 2010-Jan-26 10:13:26 1.00 Make Project Summary Entire House Gil Rossmiller Job: Date: Feb 2010 By: Gil Rossmiller ## Project Information For: Colorado ED Inst. March 2010 Notes: #### Design Inf Weather: Denver, C #### Winter Design Conditions Outside db 3 °F Inside db 70 °F Design TD 67 °F #### **Heating Summary** Structure 26025 Btuh Ducts 0 Btuh Central vent (64 cfm) 3867 Btuh Humidification 0 Btuh Piping 0 Btuh Equipment load 29891 Btuh #### Infiltration | Method
Construction quality | Simplified
Average | |--------------------------------|-----------------------| | Fireplaces | 0 | | |
 | | | Heating | Cooling | |------------------|---------|---------| | Area (ft²) | 3600 | 3600 | | Volume (ft²) | 14464 | 14464 | | Air changes/hour | 0.28 | 0.15 | | Equiv. AVF (cfm) | 67 | 36 | #### Heating Equipment Summary Make Carrier Trade Carrier Model 58MCB040-12x GAMA ID 144278 Efficiency Heating input Heating output 33156 Btuh Temperature rise 44 °F Actual air flow 830 cfm Air flow factor 0.032 cfm/Btuh Static pressure 0.70 in H2O Space thermostat Sensible Load The heat gain of the home due to conduction, solar radiation, infiltration, appliances, people and pets. Burning a light bulb, for example, adds only sensible load to the house. The sensible load raises the dry-bulb #### Sensible Cooling Equipment Load Sizing | Structure | 15736 Btuh | |--|--------------------| | Ducts
Central vent (64 cfm) | 0 Btuh
877 Btuh | | Blower | 0 Btuh | | Use manufacturer's data
Rate/swing multiplier | 1.00 ^y | | Equipment sensible load | 16613 Btuh | #### Latent Cooling Equipment Load Sizing | Structure | 274 | Btuh | |---------------------------------|-------|------| | Ducts | O | Btuh | | Central vent (64 cfm) | -1281 | Btuh | | Equipment latent load | O | Btuh | | Equipment total load | 16613 | Btuh | | Reg. total capacity at 0.85 SHR | 1.6 | ton | #### Cooling Equipment Summary | Make | Carrier | | |----------------|-------------------|----------| | Trade | Base 13 Puron AC | | | Cond | 24ABA324A30 | | | Coil | CAP**2414A**++TDR | | | ARI ref no. | 738723 | | | Efficiency | 11.6 EER, 13 SEER | | | Sensible cod | ling 18148 | Btuh | | Latent coolin | g 3203 | Btuh | | Total cooling | 21350 | Btuh | | Actual air flo | w 995 | cfm | | Air flow facto | r 0.063 | cfm/Btuh | | Static pressu | ire 0.70 | in H2O | | Load sensibl | e heat ratio 1.00 | | Printout certified by ACCA to meet all requirements of Manual J 8th Ed. C:Documents and Settings/grossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 92.1 AFUE 40000 Btuh 2010-Jan-26 10:13:26 Page 1 Job: Date: Feb 2010 By: Gil Rossmiller # Project Information For: Colorado ED Inst. March 2010 Notes: ### **Design Information** Weather: Denver, CO, US #### Winter Design Conditions #### Summer Design Conditions | Outside db | 90 | °F | |---------------------|-----|-------| | Inside db | 75 | °F | | Design TD | 15 | °F | | Daily range | Н | | | Relative fiumidity | 50 | % | | Moisture difference | -36 | gr/lb | #### **Heating Summary** | Structure | 26025 | Btuh | |-----------------------|-------|------| | Ducts | 0 | Btuh | | Central vent (64 cfm) | 3867 | Btuh | | Humidification | 0 | Btuh | | Piping | 0 | Btuh | | Equipment load | 29891 | Btuh | #### Sensible Cooling Equipment Load Sizing | Structure | 15736 Btuh | |--|-------------------| | Ducts | O Btuh | | Central vent (64 cfm) | 877 Btuh | | Blower | O Btuh | | Use manufacturer's data
Rate/swing multiplier | 1.00 ^y | Equipment sensible load #### Latent Cooling Load The net amount of moisture added to the inside air by people, plants, cooking, infiltration and any other moisture source. SHR = Sensible Heat Ratio The ratio of sensible load to total load Example House 16,613/16,613 = 1.00 So why are we using .85 ??? # Latent Cooling Equipment Load Sizing 16613 Btuh | J 1 | | | |---------------------------------|-------|------| | Structure | 274 | Btuh | | Ducts | 0 | Btuh | | Central vent (64 cfm) | -1281 | Btuh | | Equipment latent load | 0 | Btuh | | Equipment total load | 16613 | Btuh | | Reg. total capacity at 0.85 SHR | 1.6 | ton | #### Cooling Equipment Summary | Make | Carrier | | | |----------------|-------------------|------------|----------| | Trade | Base 13 Puron AC | | | | Cond | 24ABA324A30 | | | | Coil | CAP**2414A**++TDI | ₹ | | | ARI ref no. | 738723 | | | | Efficiency | 11.6 EE | R. 13 SEER | | | Sensible cod | oling | 18148 | Btuh | | Latent coolin | ng _ | 3203 | Btuh | | Total cooling | Ī | 21350 | Btuh | | Actual air flo | w | 995 | cfm | | Air flow facto | or | 0.063 | cfm/Btuh | | Static pressu | ıre | 0.70 | in H2O | | Load sensible | e heat ratio | 1.00 | | Printout certified by ACCA to meet all requirements of Manual J 8th Ed. Right-Suite® Universal 7.1.16 R SU06938 CADocuments and Settings/grossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 2010-Jan-26 10:13:26 Page 1 # Sensible Heat Equation to calculate a preliminary cooling CFM CFM = Sensible Load \Box (1.1 x ACF x Δ T) #### Where: Sensible Load (Btuh) is the sensible cooling load from the MJ8 load calculation. CFM (cubic feet per minute) is the volume of the air moving through the furnace and the indoor cooling coil. 1.1 is a physical constant for the equation. ACF (altitude correction factor) is the adjustment for air density at the local altitude. ΔT is the temperature difference in the air between the inlet and the outlet furnace/cooling coil. We will use the table from Manual S. | Sensible Heat Ratio vs. Cooling Coil Temperature | | | | | |--|-------|--|--|--| | Difference (ΔT) | | | | | | JSHR | ΔΤ | | | | | Below 0.80 | 21° F | | | | | 0.80 - 0.85 | 19° F | | | | | Above 0.85 | 17° F | | | | | ΔT = Entering Dry Bulb – Leaving Dry Bulb | | | | | A high SHR will have a low or negative latent load (like Denver at elevation) A low SHR will have a large latent load (like Florida) © Gil Rossmiller 2010 Page 17 of 48 Project Summary Entire House Gil Rossmiller Job: Date: Feb 2010 By: Gil Rossmiller # Project Information For: Colorado ED Inst. March 2010 Notes: # **Design Information** Weather: Denver, CO, US # Winter Design Conditions | Outside db
Inside db | 3 °F
70 °F | Outside db
Inside db | 90 °F
75 °F | |-------------------------|---------------|-------------------------|----------------| | Design TD | 67 °F | Design TD | 15 °F | | 3 | | Daily range | Н | | | | Relátive ňumidity | 50 % | | | | Moisture difference | -36 gr/lb | #### **Heating Summary** ## Sensible Cooling Equipment Load Sizing Cooling Equipment Summary 16613 Btuh Summer Design Conditions | Structure | 26025 | Btuh | Structure | 15736 | Btuh | |-----------------------|-------|------|--|--------|------| | Ducts | 0 | Btuh | Ducts | 0 | Btuh | | Central vent (64 cfm) | 3867 | Btuh | Central vent (64 cfm) | 877 | Btuh | | Humidification | 0 | Btuh | Blower | 0 | Btuh | | Piping | 0 | Btuh | | | | | Equipment load | 29891 | Btuh | Use manufacturer's data
Rate/swing multiplier | 1.00 y | | Equipment sensible load #### Infiltration | Method
Construction quality | | Simplified
Average | Latent Cooling Equipment Load Sizing | | | |--------------------------------------|--------------------------|--------------------------|---|--------------|--------------| | Fireplaces | | 0 | Structure
Ducts | 274
0 | Btuh
Btuh | | Area (ft²)
Volume (ft²) | Heating
3600
14464 | Cooling
3600
14464 | Central vent (64 cfm)
Equipment latent load | -1281
O | Btuh
Btuh | | Air changes/hour
Equiv. AVF (cfm) | 0.28
67 | 0.15
36 | Equipment total load
Req. total capacity at 0.85 SHR | 16613
1.6 | Btuh
ton | #### Heating Equipment Summary | Make
Trade
Model
GAMA ID | Carrier
Carrier
58MCB040-12x
144278 | | | (| Make
Trade
Cond
Coil | Carrier
Base 13 Pu
24ABA3244
CAP**2414 | A30 | | | |-----------------------------------|--|-------|----------|-----|-------------------------------|---|-----------|---------|----------| | Efficiency | | 92.1 | AFUE | | ARI ref no.
Efficiency | 738723 | 11.6 EER. | 13 SEER | | | Heating inpu | ut | 40000 | | | Sensible co | oling | The EER, | 18148 | Btuh | | Heating out | put | 33156 | Btuh | I | Latent coolin | ng _ | | 3203 | Btuh | | Temperatur | e rise | 44 | °F | | Total cooling | ı ั | | 21350 | Btuh | | Actual air flo | ow. | 830 | cfm | / | Actual air flo | w | | 995 | cfm | | Air flow fact | or | 0.032 | cfm/Btuh | - / | Air flow facto | or | | 0.063 | cfm/Btuh | | Static press | ure | 0.70 | in H2O | 8 | Static pressu | ıre | | 0.70 | in H2O | | Space thern | | | | | | le heat ratio | | 1.00 | | Printout certified by ACCA to meet all requirements of Manual J 8th Ed. CADocuments and Settings/grossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 2010-Jan-26 10:13:26 Page 1 # wrightsoft Component Constructions Entire House Gil Rossmiller Job: Date: Feb 2010 By: Gil Rossmiller # **Project Information** Colorado ED Inst. March 2010 For: | | Design Conditions | | | | | | | | | | |--|-------------------|---------------------------|---|-----------------------------------|------------------------------------|--|--|--|--|--| | Location: Denver, CO, US Elevation: 5331 ft Latitude: 40°N Outdoor: |
Heating | Cooling | Indoor:
Indoor temperature (°F)
Design TD (°F)
Relative hurnidity (%)
Moisture difference (gr/lb) | Heating
70
67
50
60.6 | Cooling
75
15
50
-35.9 | | | | | | | Drybulb (°F)
Dailyrange (°F)
Wet bulb (°F)
Wind speed (mph) | 3
-
15.0 | 90
27 (H)
59
7.5 | Infiltration:
Method
Construction quality
Fireplaces | Simplified
Average
0 | | | | | | | | Construction descriptions | Or | Area | U-value
Bluh#나무 | Insul R | Htg HTM | Loss
Bhh | Clg HTM | Gain
Blub | |---|----------------------------------|-----------------------------|----------------------------------|--------------------------------------|----------------------------------|----------------------------|--------------------------------------|----------------------------------| | Walls 12E-0sw: Frm wall, wd ext, 1/2* wood shth, r-19 cav ins, 1/2* gypsum board int fnsh, 2*x6" wood frm | discri | ptions | | should 1 | struction
match the | | 0.96
0.96
0.96
0.96
0.96 | 244
215
233
373
1065 | | 15B13-0wc-8: Bg wall, light dry soil, 2"x4" wood int frm, concrete wall, r-13 cav ins, 8" thk, 1/2" gypsum board int fnsh | ne
se
sw | 236
448
216 | 0.049
0.049
0.049 | 13.0
13.0
13.0 | 3.03
3.28
2.74 | 716
1471
591 | 0
0
0 | 0
0
0 | | Partition - | | | | | erates a | d area | 0 | 0 | | Partitions
12E-0sw: Frm wall, wd ext, 1/2" wood shth, r-19 cav ins, 1/2"
gypsum board int fnsh, 2"x6" wood frm | | ould b | e typica | al of a v | vall betwe | | | 248 | | Windows WNYL U 34 SHGC 40: Vinyl Clad Low-E Window; NFRC rated | ne | 18 | 0.340 | 0 | 22.8 | 410 | 21.7 | 391 | | (SHGC=0.40); 50% blinds 4.5°, medium; 50% outdoor insect scr
2 ft overhang (3 ft window ht, 2 ft sep.) | een; se
sw
nw | 36
18
18 | 0.340
0.340
0.340 | 0 | 22.8
22.8
22.8 | 820
410
410 | 23.7
23.7
21.7 | 853
427
391 | | VINYL U 34 SHGC 40: Vinyl Clad Low-E Window; NFRC rated (SHGC=0.40); 50% blinds 45°, medium; 50% outdoor insect scr | all
ne
een sw
<u>nw</u> | | 0.340
0.340
0.340
0.340 | 0
0
0 | 22.8
22.8
22.8
22.8 | 2050
456
911
1367 | 22.9
21.7
26.6
21.7 | 2062
434
1063
1302 | | WNYL U 34 SHGC 40: Vinyl Clad Low-E Window; NFRC rated (SHGC=0.40); 50% blinds 45°, medium; 50% outdoor insect sor 2 ft overhang (2 ft window ht, 2 ft sep.) WNYL U 34 SHGC 40: Vinyl Clad Low-E Window; NFRC rated (SHGC=0.40); 50% blinds 45°, medium; 50% outdoor insect sor 2 ft overhang (5 ft window ht, 2 ft sep.) | een; cr | erify t
edit fo
erhan | en | 23.3
22.3
21.7
22.0
21.7 | 2799
267
260
528
651 | | | | | Doors
11N0: Door, mtl eps core type | se | 21 | 0.350 | 8.7 | 23.4 | 492 | 8.14 | 171 | C:Documents and SettingsIgrossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 2010-Jan-26 10:13:26 Page 1 Cooling Location: # **Component Constructions** Entire House Gil Rossmiller Job: Heating Date: Feb 2010 Gil Rossmiller By: # **Project Information** Design Conditions Indoor: For: Colorado ED Inst. March 2010 | Denver, CO, US Elevation: 5331 ft Latitude: 40°N Outdoor: Drybulb (°F) Dailyrange (°F) Wet bulb (°F) Wind speed (mph) | Heating
3
-
-
15.0 | Cooling
90
27 (
59
7.5 | Н) | D
R
M
Infil
M
O | esign TD
elative hu | imidity (%)
fference (g | F)
gr/lb)
Sim | 70
67
50
60.6
plified
rage | 7:
1:
5:
-35 | 5
5
0 | |---|--------------------------------|------------------------------------|----------------|--------------------------------|-------------------------|----------------------------|---------------------------------|---|-----------------------|-------------------| | Construction description | ons | | Or | Area
nº | U-value
Bhh/반-두 | Insul R | Htg HTM
Blut it ² | Loss
Blut | Clg HTM
Blub#F | Gain
Blub | | Walls
12E-0sw: Frm wall, wd ext, 1/2" w
gypsum board int fnsh, 2"x6" wood | | , 1/2" | ne
se
sw | 254
223
242 | 0.068
0.068
0.068 | 19.0
19.0
19.0 | 4.56
4.56
4.56 | 1157
1016
1103 | 0.96
0.96
0.96 | 244
215
233 | | In Wrightsoft there i | s a command | to turn | ΠW | 388 | 0.068 | 19.0 | 4.56 | 1768 | 0.96 | 373 | | In Wrightsoft there is | | | all | 1107 | 0.068 | 19.0 | 4.56 | 5043 | 0.96 | 1065 | | the house in the direct | ction with the | highest | ne | 236 | 0.049 | 13.0 | 3.03 | 716 | 0 | 0 | | loads. It is not unusu | al for product | ion | se
sw | 448
216 | 0.049
0.049 | 13.0
13.0 | 3.28
2.74 | 1471
591 | 0 | 0 | | builders to do this. | • | | nw
all | 388
1288 | 0.049
0.049 | 13.0
13.0 | 2.83
3.01 | 1097
3875 | 0 | 0 | | Partitions
12E-0sw: Frm wall, wd ext, 1/2" w
gypsum board int fnsh, 2"x6" woo | | , 1/2" | | | | | fer Modit
formulas | | down to | an | | Windows
VINYL U 34 SHGC 40: Vinyl Clad
(SHGC=0.40); 50% blinds 45°, m | edium; 50% outdoor in | | ne
se | | I. The I
or gain. | | nes the a | rea eq | uals the | heat | | 2 ft overhang (3 ft window ht, 2 ft s | sep.) | | SW
NW | 18 | 0.340 | ő | 22.8 | 410 | 21.7 | 391 | all ne sw пw all sw ΠW all пw 90 20 40 60 120 12 12 24 30 21 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.350 0 0 0 0 0 0 0 0 0 8.7 22.8 22.8 22.8 22.8 22.8 22.8 22.8 228 22.8 23.4 2050 456 911 1367 2734 273 273 547 683 492 22.9 21.7 26.6 21.7 23.3 22.3 21.7 22.0 21.7 8.14 2062 434 1063 1302 2799 267 260 528 651 171 wrightsoft Right-Suite® Universal 7.1.16 R SU06938 CCN_C:Documents and Settings/grossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 2010-Jan-26 10:13:26 Page 1 2 ft overhang (5 ft window ht, 2 ft sep.) Doors 11N0: Door, mtl eps core type VINYL U 34 SHGC 40: Vinyl Clad Low-E Window; NFRC rated VINYL U 34 SHGC 40: Vinyl Clad Low-E Window; NFRC rated 2 ft overhang (2 ft window ht, 2 ft sep.) VINYL U 34 SHGC 40: Vinyl Clad Low-E Window; NFRC rated (SHGC=0.40); 50% blinds 45°, medium; 50% outdoor insect screen (SHGC=0.40); 50% blinds 45°, medium; 50% outdoor insect screen; (SHGC=0.40); 50% blinds 45°, medium; 50% outdoor insect screen; ## Right-J® Worksheet Entire House Gil Rossmiller Job: Date: Feb 2010 By: Gil Rossmiller | 1
2
3
4
5 | Expose
Ceiling
Room | Room name Exposed wall Ceiting height Room dimensions Room area Ty Construction U-value Or HTM | | | | | 8.0
4062.0 | ft 400.0 | House
7 ft | | 8.0
513.0 | ft 1.0 : | ving
) ft
heat
: 513.0 f | t/cool
t | |-----------------------|--|---
---|--|---|--|---|---|--|---|--|---|---|---| | | Ту | Construction number | U-value
(Btuh/ft²-°F) | ٥r | H1
(Btu) | ΓM
n/ft²) | Area (
or perim | ft²)
eter (ft) | Loa
(Btu | | Area (
or perim | ft²)
ieter (ft) | Loa
(Btu | | | L | | | | | Heat | Cool | Gross | N/P/S | Heat | Cool | Gross | N/P/S | Heat | Cool | | 111 | | 12E-0sw
VINYL U 34 SHGC
12E-0sw
VINYL SHGC
12E-0sw
11AD
11BB-0sc-8
VINYL U 34 SHGC
12E-0sw
11AD
11BB-0sc-8
VINYL U 34 SHGC
12E-0sw
11AD
11BB-0sc-8
VINYL U 34 SHGC
12E-0sw
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11AD
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc-8
11BB-0sc | 0.068 0.340 0.093 0.340 0.350 0.350 0.093 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.093 0.340 0.093 0.340 0.093 0.340 0.093 0.340 0.093 0.340 0.093 0.340 0.093 0.340 0.093 0.340 0.093 0.340 0.093 0.090 0.090 0.090 0.090 | ne ne se | 4.56 22.78 3.08 22.78 4.56 22.78 4.56 22.78 2.2.78 2.2.78 2.2.78 2.2.78 2.2.78 2.2.78 2.2.78 2.38 22.78 2.38 16.45 0.00 1.74 1.34 | 0.96 21.70 0.96 23.71 8.14 0.00 0.96 22.28 23.71 0.00 21.70 0.96 21.70 0.00 21.70 1.02 7.06 0.00 0.00 0.00 | 272
188
256
20
280
36
21
448
272
18
256
40
448
60
264
21
1808
462
1808
336 | 254
0 223
6 6 21
448 242
242 3 3
3 216 0
0 388 0
0 0 243
21 462 462 462 462 462 462 462 462 462 462 | 1157 410 716 456 1016 820 492 1471 1103 273 410 683 1097 1367 578 345 0 3150 0 38 750 1201 450 | 244
391
0 434
215
853
171
0 233
260
391
651
0 1302
248
148
0 2198
0 0 | 56
0
0
280
36
21
0
0
0
0
0
0
0
0
0
0
0
0
0 | 56
0
0
223
6
6
21
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 2556
0 0 0 0 1016
820 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 54
0
0
215
853
171
0
0
0
0
0
0
0
0
0
0 | | 6 | c) AED | excursion | | | | | | | | 1816 | | | | 513 | | 12 | | pe loss/gain
filtration | | | | | | | 21937
4088 | 11689
497 | | | 3477
1080 | 2429
131 | | L | ь) R | oom ventilation | | | | | | | 4066 | 0 | | | 0 | 0 | | 13 | Interna | | Occupants
Appliances | | 230
1200 | | 5
2 | | page | 1150
2400 | 0 | | 4000 | 0 | | \vdash | Subtotal (lines 6 to 13) Less external load | | | | | | | | 26025
0 | 15736
0 | | | 4557
0 | 2560
0 | | 14
15 | Less to
Redistr
Subtota
Duct to | ansfer
ribution
al | | | | | 0% | 0% | 0
0
26025
0 | 0
0
15736
0 | 0% | 0% | 0
240
4798
0 | 0
88
2649
0 | | L | | oom load
uired (cfm) | | | | | | | 26025
830 | 15736
995 | | | 4798
153 | 2649
167 | ## Printout certified by ACCA to meet all requirements of Manual J 8th Ed. 2010-Jan-26 10:13:26 Page 1 # Adequate Exposure Diversity According to Manual J 8 procedures, a zone is defined as having Adequate Exposure Diversity (AED) if the maximum hourly glazing load (PFG) does not exceed the average glazing load (AFG) by more than 30%. The amount over 30% of the AFG is defined as the AED Excursion. ## Test for Adequate Exposure Diversity Maximum hourly glazing load exceeds average by 62.8%. House does not have adequate exposure diversity (AED), based on AED limit of 30%. AED excursion: 1816 Btuh (PFG - 1.3*AFG) © Gil Rossmiller 2010 Page 22 of 48 # Load calculation questions? **Project Summary** Entire House Gil Rossmiller Job: Date: Feb 2010 Gil Rossmiller ## Project Information For: Colorado ED Inst. March 2010 Notes: ### Design Information Weather: Denver, CO, US #### Winter Design Conditions #### Summer Design Conditions | Outside db | 3 °F | Outside db | 90 °F | |------------|-------|---------------------|-----------| | Inside db | 70 °F | Inside db | 75 °F | | Design TD | 67 °F | Design TD | 15 °F | | - | | Daily range | Н | | | | Relative humidity | 50 % | | | | Moisture difference | -36 ar/lb | #### **Heating Summary** #### Sensible Cooling Equipment Load Sizing | Structure
Ducts
Central vent (64 cfm)
Humidification
Piping | 26025
0
3867
0
0 | Btuh
Btuh
Btuh
Btuh
Btuh | Structure
Ducts
Central vent (64 cfm)
Blower | 15736 Btuh
O Btuh
877 Btuh
O Btuh | |---|------------------------------|--------------------------------------|---|--| | Equipment load | 29891 | Btuh | Use manufacturer's data
Rate/swing multiplier | 1.00 ^y | ### Infiltration | Method
Construction quality | | Simplified
Average | Latent Cooling Equipme | ıipment Load Sizing | | | | | |--------------------------------|---------|-----------------------|---------------------------------|---------------------|------|--|--|--| | Fireplaces | | 0 | Structure | 274 | Btuh | | | | | • | | | Ducts | 0 | Btuh | | | | | | Heating | Cooling | Central vent (64 cfm) | -1281 | Btuh | | | | | Area (ft²) | 3600 | 3600 | Equipment latent load | 0 | Btuh | | | | | Volume (ft²) | 14464 | 14464 | | | | | | | | Air changes/hour | 0.28 | 0.15 | Equipment total load | 16613 | Btuh | | | | | Equiv. AVF (cfm) | 67 | 36 | Req. total capacity at 0.85 SHR | 1.6 | ton | | | | #### Heating Equipment Summary #### Cooling Equipment Summary Equipment sensible load | Make Carri | er | | Make | Carrier | | | | |------------------|-----------|----------|-----------------|---------------|-----------|---------|----------| | Trade Carri | ier | | Trade | Base 13 Pu | ron AC | | | | Model 58M | CB040-12x | | Cond | 24ABA324A | A30 | | | | GAMA ID 1442 | 78 | | Coil | CAP**2414 | A**++TDR | | | | | | | ARI ref no. | 738723 | | | | | Efficiency | 92.1 | AFUE | Efficiency | | 11.6 EER, | 13 SEER | | | Heating input | 40000 | Btuh | Sensible cod | oling | | 18148 | Btuh | | Heating output | 33156 | Btuh | Latent coolir | ng _ | | 3203 | Btuh | | Temperature rise | 44 | °F | Total cooling | 1 | | 21350 | Btuh | | Actual air flow | 830 | cfm | Actual air flo | w | | 995 | cfm | | Air flow factor | 0.032 | cfm/Btuh | Air flow factor | or | | 0.063 | cfm/Btuh | | Static pressure | 0.70 | in H2O | Static pressi | ure | | 0.70 | in H2O | | Space thermostat | | | Load sensib | le heat ratio | | 1.00 | | | • | | | | | | | | Printout certified by ACCA to meet all requirements of Manual J 8th Ed.
**Example Color of the 2010-Jan-26 10:13:26 Page 1 # Equipment Selection ACCA Manual S Heating The required load (Heat Loss) on our example house is 29,891 Btuh. I have selected a Carrier (No reason but that I had all of the performance specifications) model 58MCB 040-12x. This unit has a 40,000 Btuh input rating and has an efficiency rating of 92.3 AFUE. The output rating will be about 33,156 Btuh after derating for efficiency and for altitude. $$40,000 \text{ x}.923 = 36,920 \text{ x}.90 = 33,156 \text{ Btuh}$$ So what is the correct adjustment for altitude?? Manual S does have generic deration factors but only if the manufacturer does not provide any deration information. See the footnotes in the performance data. Per Manual S it is acceptable to size up to 140% the MJ8 required load for gas fired forced air furnace $29,891 \times 1.4 = 41,847 > 33,156$ Btuh # Performance data | UNIT SIZE 040-08 | | | 040-12 | 060-08 | 060-12 | 060-16 | 080-12 | 080-16 | 080-20 | 100-16 | 100-20 | 120-20 | 140-20 | |--------------------------------|---------|------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | CERTIFIED TEMP RISE RANGE (°F) | | | 15—45 | 45—75 | 30—60 | 20—50 | 40—70 | 30—60 | 20—50 | 45—75 | 30—60 | 40—70 | 50—80 | | CERTIFIED EXT STATIC PRESSURE | Heating | 0.10 | 0.10 | 0.12 | 0.12 | 0.12 | 0.15 | 0.15 | 0.15 | 0.20 | 0.20 | 0.20 | 0.20 | | (In. wc) | Cooling | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | | AIRFLOW CFM‡ | Heating | 850 | 1125 | 885 | 1065 | 1320 | 1190 | 1285 | 1785 | 1315 | 1690 | 1720 | 1970 | | | Cooling | 895 | 1215 | 900 | 1200 | 1545 | 1245 | 1525 | 1925 | 1570 | 1930 | 2000 | 1990 | | | | | | | | | | | | | | | | #### EFFICIENCY | U | NIT SIZE | | 040-08 | 040-12 | 060-08 | 060-12 | 060-16 | 080-12 | 080-16 | 080-20 | 100-16 | 100-20 | 120-20 | 140-20 | |--|-------------------------|------------|--------|--------|--------|--------|--------|--------|--------|--------|---------|---------|---------|---------| | OUTPUT CAPACITY
BTUH* (ICS)
(Shaded capacities | Direct
Vent (2-Pipe) | Upflow | 37,000 | - 1 | _ | 56,000 | _ | _ | | | | | | 127,000 | | are specified on | | Downflow | 37,000 | 37,000 | 56,000 | 56,000 | 56,000 | 74,000 | 74,000 | 74,000 | 93,000 | 93,000 | 112,000 | 127,000 | | rating plate) | | Horizontal | 37,000 | 37,000 | 56,000 | 56,000 | 56,000 | 74,000 | 74,000 | 74,000 | 93,000 | 93,000 | 112,000 | 127,000 | | | Non-Direct | Upflow | 37,000 | 37,000 | 56,000 | 56,000 | 56,000 | 74,000 | 74,000 | 74,000 | 93,000 | 93,000 | 112,000 | NA | | | Vent (1-Pipe) | Downflow | 37,000 | 37,000 | 56,000 | 56,000 | 56,000 | 74,000 | 74,000 | 74,000 | 93,000 | 93,000 | 112,000 | NA | | | | Horizontal | 37,000 | 37,000 | 56,000 | 56,000 | 56,000 | 74,000 | 74,000 | 74,000 | 93,000 | 93,000 | 112,000 | NA | | INPUT BTUH† | | | 40.000 | 40,000 | 60,000 | 60,000 | 60,000 | 80,000 | 80,000 | 80,000 | 100,000 | 100,000 | 120,000 | 120,000 | | AFUE% | Direct | Upflow | 92.3 | 92.3 | 92.3 | 92.3 | 92.3 | 92.3 | 92.3 | 92.3 | 92.3 | 92.3 | 92.3 | 92.3 | | Nonweatherized ICS | Vent (2-Pipe) | Downflow | 91.2 | 91.2 | 91.2 | 91.2 | 91.2 | 91.2 | 91.2 | 91.2 | 91.2 | 91.2 | 91.2 | 91.2 | | | | Horizontal | 92.1 | 92.1 | 92.1 | 92.1 | 92.1 | 92.1 | 92.1 | 92.1 | 92.1 | 92.1 | 92.1 | 92.0 | | | Non-Direct | Upflow | | | | | | 92.1 | | | | | | NA | | | Vent (1-Pipe) —
— | Downflow | 91.0 | | | | | | | | NA | | | | | | | Horizontal | | | | | | 91 | | | | | | NA | ^{*} Capacity and AFUE in accordance with U.S. Government DOE test procedures. ICS-Isolated Combustion System © Gil Rossmiller 2010 Page 24 of 48 [†] Gas input ratings are certified for elevations to 2000 ft. For elevations above 2000 ft, reduce ratings 2% for each 1000 ft above sea level. In Canada, derate the unit 5% for elevations 2000 to 4500 ft above sea level. [‡] Airflow shown is for bottom only return-air supply. For air delivery above 1800 CFM, see Air Delivery table for other options. A filter is required for each return-air supply. # **Equipment Selection** Heating **Project Summary** Entire House Gil Rossmiller Job: Date: Feb 2010 Gil Rossmiller ## Project Information For: Colorado ED Inst. March 2010 Notes: ### Design Information Denver, CO, US Weather: Simplified #### Winter Design Conditions ### Outside db Inside db Design TD #### **Heating Summary** | Structure | 26025 | Btuh | |-----------------------|-------|------| | Ducts | 0 | Btuh | | Central vent (64 cfm) | 3867 | Btuh | | Humidification | 0 | Btuh | | Piping | 0 | Btuh | | Equipment load | 29891 | Btuh | | | | | #### Infiltration | Construction quality
Fireplaces | | Average
0 | |------------------------------------|-----------------|-----------------| | Area (ft²) | Heating
3600 | Cooling
3600 | | Volume (ft²) | 14464 | 14464 | | Air changes/hour | 0.28 | 0.15 | | Equiv. AVF (cfm) | 67 | 36 | # Heating Equipment Summary | Make | Carrier | |---------|--------------| | Trade | Carrier | | Model | 58MCB040-12x | | GAMA ID | 144278 | Method | Efficiency Heating input Heating output Temperature rise Actual air flow Air flow factor | 40000
33156
44
830
0.032 | Btuh
°F
cfm
cfm/Btuh | |--|--------------------------------------|-------------------------------| | Static pressure
Space thermostat | | in H2O | #### Summer Design Conditions | Outside db | 90 | °F | |---------------------|-----|-------| | Inside db | 75 | °F | | Design TD | 15 | °F | | Daily range | Н | | | Relative fiumidity | 50 | % | | Moisture difference | -36 | gr/lb | #### Sensible Cooling Equipment Load Sizing | Structure | 15736 Btuh | |---|--------------------| | Ducts | O Btuh | | Central vent (64 cfm) | 877 Btuh | | Blower | O Btuh | | Use manufacturer's data
Rate/swing multiplier
Equipment sensible load | 1.00
16613 Btuh | #### Temperature Rise: The difference in the air temperature entering the heat exchanger and the air leaving the heat exchanger. Heat (temperature) Rise Formula: Btuh/cfm/(1.1xACF) = Temperature RiseWhere: Btuh = Heating output CFM = Actual Air Flow in Cubic Feet per Minute 1.1 is a formula constant at sea level ACF = Altitude Correction Factor from Table 10A (5000' = .832) Printout certified by ACCA to meet all requirements of Manual J 8th Ed. CADocuments and Settings/grossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 2010-Jan-26 10:13:26 Page 1 # **Equipment Selection** Heating wrightsoft Project Summary Entire House Gil Rossmiller Job: Date: Feb 2010 By: Gil Rossmiller ### **Project Information** For: Colorado ED Inst. March 2010 Notes: # Design Information Weather: Denver, CO, US #### Winter Design Conditions # Summer Design Conditions | Outside db | 3 | °F | Outside db | 90 | °F | |------------|----|----|---------------------|-----|-------| | Inside db | 70 | °F | Inside db | 75 | °F | | Design TD | 67 | °F | Design TD | 15 | °F | | _ | | | Daily range | Н | | | | | | Relative humidity | 50 | % | | | | | Moisture difference | -36 | ar/lb | #### Heating Summary #### Sensible Cooling Equipment Load Sizing | Structure
Ducts
Central vent (64 cfm)
Humidification
Piping | 26025
0
3867
0
0 | Btuh
Btuh
Btuh
Btuh
Btuh | Structure
Ducts
Central vent (64 cfm)
Blower | 15736 Btuh
O Btuh
877 Btuh
O Btuh | |---|------------------------------|--------------------------------------|---|--| | Equipment load Infiltration | 29891 | Btuh | Use manufacturer's data
Rate/swing multiplier
Equipment sensible load | 1.00
16613 Btuh | #### C:---- | Method | Simplified | |----------------------|------------| | Construction quality | Average | | Fireplaces | -0 | | • | | | | Heating | Cooling | |------------------|---------|---------| | Area (ft²) | 3600 | 3600 | | Volume (ft²) | 14464 | 14464 | | Air changes/hour | 0.28 | 0.15 | | Equiv. AVF (cfm) | 67 | 36 | #### Latent Cooling Equipment Load Sizing | Structure | 274 | Btuh | |---------------------------------|-------|------| | Ducts | O | Btuh | | Central vent (64 cfm) | -1281 | Btuh | | Equipment latent load | O | Btuh | | Equipment total load | 16613 | Btuh | | Req. total capacity at 0.85 SHR | 1.6 | ton | #### Heating Equipment Summary | Make | Carrier | |-------|--------------| | Trade | Carrier | | Model | 58MCB040-12x | GAMA ID 144278 | Efficiency | 92.1 | AFUE | |------------------|-------|----------| | Heating input | 40000 | Btuh | | Heating output | 33156 | Btuh | | Temperature rise | 44 | °F | | Actual air flow | 830 | cfm | | Air flow factor | 0.032 | cfm/Btuh | | Static pressure | 0.70 | in H2O | | Space thermostat | | | Actual Air flow is from the manufacturers performance data at a specific static pressure Printout certified by ACCA to meet all requirements of Manual J 8th Ed. C:\Documents and Settings\grossmiller\Desktop\Desk Top\CCICC March 2010\CCICC 2010\CC 2010-Jan-26 10:13:26 # Equipment Selection Heating # Performance data | UNIT SIZE | 040-0 | 98 | 040-12 | ľ | 60-08 | 060-12 | 060-16 | 080-12 | 080-16 | 080-20 | 100-16 | 100-20 | 120-20 | |-----------------------------------|-----------|----|--------|---|-------|--------|--------|--------|--------|--------|--------|--------|--------| | CERTIFIED TEMP RISE RANGE (°F) | 30— | 30 | 15—45 | 4 | 5—75 | 30—60 | 20—50 | 40—70 | 30—60 | 20—50 | 45—75 | 30—60 | 40—70 | | CERTIFIED EXT STATIC PRESSURE Hea | ting 0.10 |) | 0.10 | | 0.12 | 0.12 | 0.12 | 0.15 | 0.15 | 0.15 | 0.20 | 0.20 | 0.20 | | (In. wc) | ling 0.50 |) | 0.50 | П | 0.50 | 0.50 | 0.50 | 0.50
| 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | | AIRFLOW CFM‡ Hea | ting 850 |) | 1125 | | 885 | 1065 | 1320 | 1190 | 1285 | 1785 | 1315 | 1690 | 1720 | | Coo | ling 895 | , | 1215 | | 900 | 1200 | 1545 | 1245 | 1525 | 1925 | 1570 | 1930 | 2000 | | _ | • | T | | | | | | | | | | | | #### AIR DELIVERY—CFM (With Filter)* | AIR DEEL VERT—CENT (With Filter) | | | | | | | | | | | |----------------------------------|------------------------|------------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|-----------------------------|-----------------------------| | | RETURN-AIR | | | | EXTER | RNAL STATIC | PRESSURE (| ln. wc) | | | | UNIT SIZE | SUPPLY | SPEED | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | 0.6 | 0.7 | 0.8 | | 040-08 | 1 side
or
bottom | High
Med-Low
Low | 1075
850
740 | 1040
825
700 | 995
780
650 | 945
740
620 | 895
685
565 | 840
635
515 | 760
560
455 | 670
480
385 | | 040-12 | 1 side
or
bottom | High
Med-High
Med-Low
Low | 1470
1315
1125
930 | 1415
1280
1110
925 | 1400
1235
1085
910 | 1285
1180
1045
850 | 1215
1115
990
830 | 1120
1035
915
770 | 995
930
830
705 | 890
825
740
635 | | 060-08 | 1 side
or
bottom | High
Med-Low
Low | 1100
890
745 | 1065
865
710 | 1005
810
670 | 945
765
625 | 900
705
565 | 805
620
505 | 730
540
425 | 610
475
360 | | 060-12 | 1 side
or
bottom | High
Med-High
Med-Low
Low | 1430
1270
1070
915 | 1375
1260
1055
895 | 1325
1215
1045
885 | 1275
1160
1015
865 | 1200
1105
975
840 | 1135
1035
920
800 | 1040
950
850
720 | 935
850
750
650 | | 060-16 | 1 side
or
bottom | High
Med-High
Med-Low
Low | 1700
1500
1325
1205 | 1695
1465
1295
1170 | 1640
1435
1265
1145 | 1580
1385
1230
1110 | 1545
1355
1190
1080 | 1450
1300
1150
1035 | 1380
1250
1105
990 | 1310
1185
1050
950 | | 080-12 | 1 side
or
bottom | High
Med-High
Med-Low
Low | 1535
1395
1200
1040 | 1470
1350
1175
1020 | 1405
1300
1125
990 | 1330
1225
1065
960 | 1245
1155
1030
910 | 1160
1080
970
860 | 1065
985
890
785 | 935
880
780
680 | | | 1 side | High
Med-High | 1750
1495 | 1685
1455 | 1635
1405 | 1575
1355 | 1525
1305 | 1445
1250 | 1380
1185 | 1310 | © Gil Rossmiller 2010 Page 27 of 48 58MCB # Heating Equipment Selection Questions? **Project Summary** Entire House Gil Rossmiller Date: Feb 2010 Gil Rossmiller ## Project Information For: Colorado ED Inst. March 2010 Notes: ## Design Information Weather: Denver, CO, US Simplified #### Winter Design Conditions #### Summer Design Conditions | Outside db
Inside db
Design TD | °F
°F
°F | Outside db
Inside db
Design TD
Daily range
Relative humidity | | °F | |--------------------------------------|----------------|--|-----|-------| | | | Relative humidity | 50 | % | | | | Moisture difference | -36 | ar/lb | #### **Heating Summary** | Structure | 26025 | Btuh | |-----------------------|-------|------| | Ducts | 0 | Btuh | | Central vent (64 cfm) | 3867 | | | Humidification | 0 | Btuh | | Piping | 0 | Btuh | | Equipment load | 29891 | Btuh | #### Infiltration Method Make Equiv. AVF (cfm) Carrier | Metriod
Construction quality
Fireplaces | | Average
0 | |---|---------|--------------| | | Heating | Cooling | | Area (ft²) | 3600 | 3600 | | Volume (ft²) | 14464 | 14464 | | Air changes/hour | 0.28 | 0.15 | #### Heating Equipment Summary | Trade
Model
GAMA ID | Carrier
58MCB040-12x
144278 | | | |--|-----------------------------------|--------------------------------------|---------------------------------------| | Efficiency
Heating inpu
Heating out
Temperaturn
Actual air flo
Air flow fact
Static press
Space thern | out
e rise
ow
or
ure | 40000
33156
44
830
0.032 | AFUE Btuh Btuh °F cfm cfm/Btuh in H2O | # Sensible Cooling Equipment Load Sizing | Structure | 15736 Btuh | |-------------------------|------------| | Ducts | O Btuh | | Central vent (64 cfm) | 877 Btuh | | Blower | O Btuh | | Use manufacturer's data | ,y | #### Rate/swing multiplier Equipment sensible load 16613 Btuh #### Latent Cooling Equipment Load Sizing | Structure | 274 | Btuh | |---------------------------------|-------|------| | Ducts | 0 | Btuh | | Central vent (64 cfm) | -1281 | Btuh | | Equipment latent load | 0 | Btuh | | Equipment total load | 16613 | Btuh | | Reg. total capacity at 0.85 SHR | 1.6 | ton | #### Cooling Equipment Summary | Make | Carrier | | | |----------------|-------------------|---------|----------| | Trade | Base 13 Puron AC | | | | Cond | 24ABA324A30 | | | | Coil | CAP**2414A**++TDR | | | | ARI ref no. | 738723 | | | | Efficiency | 11.6 EER, | 13 SEER | | | Sensible cod | oling | 18148 | Btuh | | Latent coolin | ig _ | 3203 | Btuh | | Total cooling | Ī | 21350 | Btuh | | Actual air flo | w | 995 | cfm | | Air flow facto | or | 0.063 | cfm/Btuh | | Static pressu | ıre | 0.70 | in H2O | | Load sensible | | 1.00 | | Printout certified by ACCA to meet all requirements of Manual J 8th Ed. C:Documents and Settings\grossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 2010-Jan-26 10:13:26 Page 1 Outside db Inside db Design TD Project Summary Entire House Gil Rossmiller Date: Feb 2010 Gil Rossmiller # Project Information Colorado ED Inst. March 2010 For: Notes: ### Design Information Denver, CO, US Weather: 3 °F 70 °F 67 °F #### Winter Design Conditions # Summer Design Conditions | Outside db | 90 | °F | |---------------------|-----|-------| | Inside db | 75 | °F | | Design TD | 15 | °F | | Daily range | Н | | | Relative humidity | 50 | % | | Moisture difference | -36 | gr/lb | #### **Heating Summary** ## Sensible Cooling Equipment Load Sizing | Structure | 26025 | Btuh | Structure | 15736 Btu | | |-----------------------|-------|------|-------------------------|-----------|----| | Ducts | 0 | Btuh | Ducts | 0 Btu | | | Central vent (64 cfm) | 3867 | Btuh | Central vent (64 cfm) | 877 Btt | uh | | Humidification | 0 | Btuh | Blower | 0 Btt | | | Piping | ō | Btuh | | | | | Equipment load | 29891 | Btuh | Use manufacturer's data | у | | 1.00^y Rate/swing multiplier Equipment sensible load #### Infiltration | Method | Simplified | |----------------------|------------| | Construction quality | Average | | Fireplaces | 0 | | | Heating | Cooling | |------------------|---------|---------| | Area (ft²) | 3600 | 3600 | | Volume (ft²) | 14464 | 14464 | | Air changes/hour | 0.28 | 0.15 | | Equiv AVE (cfm) | 67 | 36 | #### Latent Cooling Equipment Load Sizing | Structure
Ducts
Central vent (64 cfm)
Equipment latent load | -1281 | Btuh
Btuh
Btuh
Btuh | | |--|--------------|------------------------------|--| | Equipment total load
Reg. total capacity at 0.85 SHR | 16613
1.6 | | | #### Heating Equipment Summary | Make | Carrier | |---------|--------------| | Trade | Carrier | | Model | 58MCB040-12x | | GAMA ID | 144278 | | Efficiency | 92.1 | AFUE | |------------------|-------|----------| | Heating input | 40000 | Btuh | | Heating output | 33156 | Btuh | | Temperature rise | 44 | °F | | Actual air flow | 830 | cfm | | Air flow factor | 0.032 | cfm/Btuh | | Static pressure | 0.70 | in H2O | | Space thermostat | | | #### Cooling Equipment Summary | | 5 | | | , | |--|----------------------------|----|--|---| | Make Trade Cond Coil ARI ref no. Efficiency Sensible cool Latent cooling Actual air flo Air flow facto Static pressi Load sensible | ng
J
wv
or
ure | 30 | 18148
3203
21350
995
0.063 | Btuh
Btuh
Btuh
cfm
cfm/Btuh
in H2O | | | | | | | Printout certified by ACCA to meet all requirements of Manual J 8th Ed. You will need the detailed cooling capacities to verify proper sizing # DETAILED COOLING CAPACITIES | EVAPO | RATOR | CONDENSER ENTERING AIR TEMPERATURES deg F | | | | | | | | | | | | | |-------|-------|---|-------|-----------------|-------|--------------|-----------------|-------------|-----------|-----------------|-------------|----------|-----------------|----| | Α | IR | | 75 | | | 85 | | | 95 | | | 105 | | Г | | CFM | EWB | Capa
MBt | | Total
System | | acity
uh† | Total
System | Capa
MBt | | Total
System | Cap:
MBt | • | Total
System | | | | | Total | Sens‡ | KW** | Total | Sens‡ | KW** | Total | Sens‡ | KW** | Total | Sens‡ | KW** | Ti | | | | | | | | 24ABA | 324A30 O | utdoor S | Section V | Vith CAP* | 2414A** | Indoor 9 | Section | | | | 72 | 27.11 | 14.29 | 1.61 | 25.97 | 13.86 | 1.81 | 24.75 | 13.40 | 2.03 | 23.47 | 12.92 | 2.28 | 22 | | 700 | 67 | 24.89 | 17.62 | 1.61 | 23.81 | 17.16 | 1.81 | 22.66 | 16.68 | 2.03 | 21.45 | 16.19 | 2.28 | 20 | | 700 | 62 | 22.86 | 20.91 | 1.61 | 21.86 | 20.44 | 1.81 | 20.81 | 19.93 | 2.04 | 19.72 | 19.39 | 2.28 | 18 | | | 57 | 22.24 | 22.24 | 1.61 | 21.43 | 21.43 | 1.82 | 20.56 | 20.56 | 2.04 | 19.64 | 19.64 | 2.28 | 18 | | | 72 | 27.54 | 14.98 | 1.64 | 26.35 | 14.54 | 1.84 | 25.08 | 14.08 | 2.06 | 23.76 | 13.60 |
2.31 | 22 | | 800 | 67 | 25.31 | 18.74 | 1.64 | 24.19 | 18.29 | 1.85 | 23.00 | 17.81 | 2.07 | 21.75 | 17.31 | 2.31 | 20 | | 800 | 62 | 23.37 | 22.46 | 1.65 | 22.36 | 21.95 | 1.85 | 21.35 | 21.35 | 2.07 | 20.38 | 20.38 | 2.32 | 19 | | | 57 | 23.14 | 23.14 | 1.65 | 22.28 | 22.28 | 1.85 | 21.36 | 21.36 | 2.07 | 20.38 | 20.38 | 2.32 | 19 | | | 72 | 27.83 | 15.64 | 1.68 | 26.61 | 15.19 | 1.88 | 25.31 | 14.72 | 2.10 | 23.96 | 14.25 | 2.34 | 22 | | 900 | 67 | 25.61 | 19.83 | 1.68 | 24.46 | 19.37 | 1.88 | 23.25 | 18.88 | 2.10 | 21.97 | 18.37 | 2.35 | 20 | | 300 | 62 | 23.85 | 23.85 | 1.68 | 22.96 | 22.96 | 1.88 | 22.00 | 22.00 | 2.10 | 20.98 | 20.98 | 2.35 | 19 | | | 57 | 23.87 | 23.87 | 1.68 | 22.97 | 22.97 | 1.88 | 22.00 | 22.00 | 2.10 | 20.98 | 20.98 | 2.35 | 19 | Multipliers for Determining the Performance With Other Indoor So Our target loads: Total = 16,613 Btuh Sensible = 16,613 Btuh Latent = 0.00 Btuh Remember we said that 75° dry bulb at 50% RH is psychometrically equal to 62° wet bulb. EBW = Entering Wet Bulb temperature. We will use the 62° value The designer has chosen 800 cfm (We will see if that works) The air entering the condenser (the outdoor unit) is the outside dry bulb design temperature. Remember for Denver the outdoor design temperature is 90° dry bulb. Per Manual S we can be with in 5°. We will use the 95° value. At first glance this equipment has no latent capacity. Notice the total and sensible capacities are the same at 21,350 Btuh. Now look at the footnote ‡ When the required data fall between the published data, interpolation may be performed. © Gil Rossmiller 2010 Page 30 of 48 ^{*} Detailed cooling capacities are based on indoor and outdoor unit at the same elevation per ARI standard 210/240-94. If additional tubing length and/or indoor unit is located above outdoor unit, a slight variation in capacity may occur. ^{**} Total system kW is total of indoor and outdoor unit kilowatts. [†] Total and sensible capacities are net capacities. Blower motor heat has been subtracted. [‡] Sensible capacities shown are based on 80°F (27°C) entering air at the indoor coil. For sensible capacities at other than 80°F (27°C), deduct 835 Btuh (245 kW) per 1000 CFM (480 L/S) of indoor coil air for each degree below 80°F (27°C), or add 835 Btuh (245 kW) per 1000 CFM (480 L/S) of indoor coil air per degree above 80°F (27°C). The designer has chosen 800 cfm. That is about 80% of 1000 cfm, so we will use a deduction of 668 Btuh Remember our indoor design temperature is 75° not 80°. So: $80 - 75 = 5 \times 668 = 3{,}340$ New sensible capacity is $21{,}350 - 3{,}340 = 18{,}010$ Btuh So we have equipment that looks like this: Total Capacity = 21,350 Sensible Capacity = 18,010 Btuh Latent Capacity = 3,340 Btuh SHR = 18,010/21,350 = .84 (Close enough to our target of .85) Per Manual S we can be up to 15% oversized: Target total load of 16,613 x 1.15 = 19,104 Btuh < 21,350 Btuh So this unit is slightly oversized (technically) © Gil Rossmiller 2010 Page 31 of 48 # What about the effects of altitude? If you are moving 1000 cfm at sea level are you moving 1000 cfm at 5000'? Air at altitude is less dense than air at sea level and therefore you need to move more air at altitude to get the same performance or derate the capacity. All of the performance data provided by the manufacturers is performance at sea level. Adjustments must be made for performance at altitude. Unfortunately very few if any manufactures provide any guidance for altitude adjustment for air conditioners. Fortunately Manual S does in appendix 6 The formula for air density correction: CFM at Altitude = Sea-Level Flow Rate / Density Ratio The air density correction factor for 5000' is .832 Solve for example house: 800/.832 = 962 cfm © Gil Rossmiller 2010 Page 32 of 48 Now we have determined that our cooling equipment will have the capacity needed at 962 cfm. The question now is will the blower deliver? Remember earlier we used .7 IWC for heat cfm. It appears if we set the blower at High it will deliver 995 cfm. Works for me! ### AIR DELIVERY—CFM (With Filter)* | | RETURN-AIR | | | | EXTER | RNAL STATIC | PRESSURE (| In. wc) | | | |-----------|------------------------|------------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|-----------------------------|-----------------------------| | UNIT SIZE | SUPPLY | SPEED | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | 0.6 | 0.7 | 0.8 | | 040-08 | 1 side
or
bottom | High
Med-Low
Low | 1075
850
740 | 1040
825
700 | 995
780
650 | 945
740
620 | 895
685
565 | 840
635
515 | 760
560
455 | 670
480
385 | | 040-12 | 1 side
or
bottom | High
Med-High
Med-Low
Low | 1470
1315
1125
930 | 1415
1280
1110
925 | 1400
1235
1085
910 | 1285
1180
1045
850 | 1215
1115
990
830 | 1120
1035
915
770 | 995
930
830
705 | 890
825
740
635 | | 060-08 | 1 side
or
bottom | High
Med-Low
Low | 1100
890
745 | 1065
865
710 | 1005
810
670 | 945
765
625 | 900
705
565 | 805
620
505 | 730
540
425 | 610
475
360 | | 060-12 | 1 side
or
bottom | High
Med-High
Med-Low
Low | 1430
1270
1070
915 | 1375
1260
1055
895 | 1325
1215
1045
885 | 1275
1160
1015
865 | 1200
1105
975
840 | 1135
1035
920
800 | 1040
950
850
720 | 935
850
750
650 | | 060-16 | 1 side
or
bottom | High
Med-High
Med-Low
Low | 1700
1500
1325
1205 | 1695
1465
1295
1170 | 1640
1435
1265
1145 | 1580
1385
1230
1110 | 1545
1355
1190
1080 | 1450
1300
1150
1035 | 1380
1250
1105
990 | 1310
1185
1050
950 | | 080-12 | 1 side
or
bottom | High
Med-High
Med-Low
Low | 1535
1395
1200
1040 | 1470
1350
1175
1020 | 1405
1300
1125
990 | 1330
1225
1065
960 | 1245
1155
1030
910 | 1160
1080
970
860 | 1065
985
890
785 | 935
880
780
680 | | 000.40 | 1 side | High
Med-Hiah | 1750
1495 | 1685
1455 | 1635
1405 | 1575
1355 | 1525
1305 | 1445
1250 | 1380
1185 | 1310
1120 | © Gil Rossmiller 2010 Page 33 of 48 # Cooling Equipment Selection QUESTIONS? Fwrightsoft Project Summary Entire House Gil Rossmiller Date: Feb 2010 By: Gil Rossmiller ## Project Information For: Colorado ED Inst. March 2010 Notes: ### Design Information Denver, CO, US Weather: Simplified #### Winter Design Conditions | Outside db | 3 | °F | |------------|----|----| | Inside db | 70 | ۳F | | Design TD | 67 | °F | # Heating Summary | Structure | 26025 | Btuh | |-----------------------|-------|------| | Ducts | 0 | Btuh | | Central vent (64 cfm) | 3867 | Btuh | | Humidification | 0 | Btuh | | Piping | 0 | Btuh | | Equipment load | 29891 | Btuh | #### Infiltration | Construction quality
Fireplaces | | Average
0 | |------------------------------------|---------|--------------| | Aroa (ff2) | Heating | Cooling | | | Heating | Cooling | |------------------|---------|---------| | Area (ft²) | 3600 | 3600 | | Volume (ft²) | 14464 | 14464 | | Air changes/hour | 0.28 | 0.15 | | Equiv. AVF (cfm) | 67 | 36 | #### Heating Equipment Summary | Make | Carrier | |---------|--------------| | Trade | Carrier | | Model | 58MCB040-12x | | GAMA ID | 144278 | Method | Efficiency Heating input Heating output Temperature rise Actual air flow Air flow factor Static pressure | 40000
33156
44
830
0.032 | Btuh
°F | |--|--------------------------------------|------------| | Space thermostat | 0.70 | 111120 | #### Summer Design Conditions | 90 | °F | |-----|---------------------| | 75 | °F | | 15 | °F | | Н | | | 50 | % | | -36 | gr/lb | | | 75
15
H
50 | #### Sensible Cooling Equipment Load Sizing | Central vent (64 cfm) 87 | 0 I | Btuh
Btuh
Btuh
Btuh | |--------------------------|-----|------------------------------| |--------------------------|-----|------------------------------| Use manufacturer's data Rate/swing multiplier Equipment sensible load ### Latent Cooling Equipment Load Sizing | Structure | 274 Btu | | | | |-----------------------|---------|------|--|--| | Ducts | 0 Btu | | | | | Central vent (64 cfm) | -1281 | Btuh | | | | Equipment latent load | 0 | Btuh | | | | Equipment total load | 16613 | Btub | | | Req. total capacity at 0.85 SHR #### Cooling Equipment Summary Printout certified by ACCA to meet all requirements of Manual J 8th Ed. 1.6 ton # Manual D Duct Sizing Now that we have determined the house loads and selected the proper sized equipment, how do make certain the needed cfm is delivered to each room???? Manual D provides us with design parameters and calculations that will result in a duct system that will provide adequate air flows to rooms. Not designing your ductwork at this stage can have disastrous results like: - Undersized ductwork effects furnace temperature rise (to high) - Undersized ductwork effects cooling capacity (freezing coil) - Equipment efficiency is lessened more energy is used and comfort levels go down - Unacceptable noise levels Manual D requires that the duct system be equipped with balancing dampers. Manual D will get you close but is not perfect. Some duct over sizing will occur; with balancing dampers the flow can be adjusted. How many contractors actually use balancing dampers one their systems?? In my experience very few, this is not a bad thing but the builder may have some comfort issues. #### Steps in duct design: - 1. Determine cfm flow to each room - 2. Make a rough sketch of duct runs- supplies and returns I encourage designers to do this on the framing
plan to avoid structural members. - 3. Collect information on blower and all air side pressure drops. This would be the coil, air filters, registers and grills. - 4. Determine the total equivalent length of the duct work. This is the longest supply path plus the longest return path. Don't forget the fittings. - 5. Determine the friction rate. You will need to know available static pressure. - 6. Size all ductwork based on needed flow and friction rate. # See how easy it is!!!! © Gil Rossmiller 2010 Page 35 of 48 # Manual D Duct Sizing A reasonably well designed system will be within these parameters: - 1. Total system flow will be \pm 5% of design flow. - 2. Room flows will be \pm 10% of design flow. (I have allowed \pm 20%) - 3. Total system static will be \pm 0.10 IWC of design. - 4. Duct velocities are within Manual D recommendations. | Recommended Velocities (FPM) | | | | | | | | | |------------------------------|---------------------|------|-------------|-------------|---------|------|-------|------| | | Supply Side | | | Return Side | | | | | | | Recommended Maximum | | Recommended | | Maximum | | | | | | Rigid | Flex | Rigid | Flex | Rigid | Flex | Rigid | Flex | | Trunk Ducts | 700 | 600 | 900 | 700 | 600 | 600 | 700 | 700 | | Branch Ducts | 600 | 600 | 900 | 700 | 400 | 400 | 700 | 700 | | Supply Outlet Face Velocity | Size for throw | | 700 | | | | | | | Return Grille Face Velocity | | | | | | | 500 | | | Filter Grille Face Velocity | | | | | | | 300 | | Copy of Table 3-1 from ACCA Manual D © Gil Rossmiller 2010 Page 36 of 48 # Manual D ### **Duct Sizing** The required cfm to each room is relative to the rooms calculated load. Essentially if the room requires 5% of the equipments capacity the room will need 5% of the blower cfm. To determine the required cfm per room you must calculate the heating and cooling factors. (Wrightsoft labels this as 'Air Flow Factor') - Heating Factor = Blower Cfm/MJ8 Heat Loss (for structure) - Cooling Factor = Blower Cfm/MJ8 Sensible Load (for structure) Solve for today's house - Heating Factor = 830/26,026 = .032 - Cooling Factor = 995/15,736 = .063 © Gil Rossmiller 2010 Page 37 of 48 15736 Btuh #### **Design Information** Weather: Denver, CO, US #### Winter Design Conditions #### Summer Design Conditions | Outside db
Inside db
Design TD | 3
70
67 | °F
°F
°F | Outside db
Inside db
Design TD
Daily range | 90
75
15 | | |--------------------------------------|---------------|----------------|---|----------------|------------| | | | | Relative humidity
Moisture difference | | %
gr/lb | Structure #### **Heating Summary** #### Sensible Cooling Equipment Load Sizing | Structure | 26025 | | |-----------------------|-------|------| | Ducts | 0 | Btun | | Central vent (64 cfm) | 3867 | Btuh | | Humidification | 0 | Btuh | | Piping | 0 | Btuh | | Equipment load | 29891 | Btuh | #### #### Infiltration | Method | Simplified | |----------------------|------------| | Construction quality | Average | | Fireplaces | Õ | | | Heating | Cooling | |------------------|---------|---------| | Area (ft²) | 3600 | 3600 | | Volume (ft²) | 14464 | 14464 | | Air changes/hour | 0.28 | 0.15 | | Equiv. AVF (cfm) | 67 | 36 | #### Latent Cooling Equipment Load Sizing | Structure
Ducts
Central vent (64 cfm)
Equipment latent load | -1281 | Btuh
Btuh
Btuh
Btuh | |--|-------|------------------------------| | Equipment total load | 16613 | Btuh | | Reg. total capacity at 0.85 SHR | 1.6 | ton | #### Heating Equipment Summary | Make | Carrier | | | |---------------|--------------|-------|----------| | Trade | Carrier | | | | Model | 58MCB040-12x | | | | GAMA ID | 144278 | | | | Efficiency | | 92.1 | AFUE | | Heating inp | ut | 40000 | Btuh | | Heating out | tput | 33156 | Btuh | | Temperatu | re rise | 44 | °F | | Actual air fl | ow | 830 | cfm | | Air flow fac | tor | 0.032 | cfm/Btuh | | Static press | sure | 0.70 | in H2O | Space thermostat #### Cooling Equipment Summary | Make | Carrier | | | |-----------------|-------------------|-----------|----------| | Trade | Base 13 Puron AC | | | | Cond | 24ABA324A30 | | | | Coil | CAP**2414A**++TDR | | | | ARI ref no. | 738723 | | | | Efficiency | | , 13 SEER | | | Sensible cod | oling | 18148 | Btuh | | Latent coolir | ng | 3203 | Btuh | | Total cooling | 1 | 21350 | Btuh | | Actual air flo | W | 995 | cfm | | Air flow factor | | | cfm/Btuh | | Static pressi | | 0.70 | In H2O | | Load sensib | le heat ratio | 1.00 | | Printout certified by ACCA to meet all requirements of Manual J 8th Ed. **CADocuments and Settings/grossmiller/Desktop/Desk Top/CCICC March 2010/CCICC March 2010 Manual J C 2010-Jan-26 10:13:26 Page 1 © Gil Rossmiller 2010 Page 38 of 48 The Wrightsoft program does most of the work for you. The proper inputs are critical. Determine your available static pressure: - 1. Start with the static pressure you used for the equipment. Remember we used .7 IWC. - 2. Enter the AC coil resistance. This found in the manufactures performance data. - 3. Enter heat exchanger resistance. Ours was included with the performance data. - 4. Enter supply registers and return grille resistance. We will use .03 IWC. - 5. Enter filter resistance. Most performance data includes 'cost effective' filter. - 6. Enter humidifier resistance, from manufactures performance data. - 7. Enter balancing dampers if used. - 8. Any other devices like air cleaners etc. This is the friction rate formula: ASP x 100/TEL Where: ASP = Available static pressure 100 = The friction rate is per 100' of duct length TEL = Total Equivalent Length of ductwork Solve: $.29 \times 100/325 = .089$ Per Manual D the friction rate must be not less than 0.06 and not more than 0.18. © Gil Rossmiller 2010 Page 39 of 48 wrightsoft Duct System Summary Entire House Gil Rossmiller Job: Date: Feb 2010 By: Gil Rossmiller #### Project Information Colorado ED Inst. March 2010 For: External static pressure Pressure losses Available static pressure Supply / return available pressure Lowest friction rate Actual air flow Total effective length (TEL) Heating 0.70 in H2O 0.41 in H2O 0.29 in H2O 0.19 / 0.10 in H2O 0.089 in/100ft 830 cfm Cooling 0.70 in H2O 0.41 in H2O 0.29 in H2O 0.19 / 0.10 in H2O 0.089 in/100ft 995 cfm 325 ft #### Supply Branch Detail Table | Name | ı | Design
(Btuh) | Htg
(cfm) | Clg
(cfm) | Design
FR | Diam
(in) | H x W
(in) | Duct
Matl | Actual
Ln (ft) | Ftg.Eqv
Ln (ft) | Trunk | |------------------|---|------------------|--------------|--------------|--------------|--------------|---------------|--------------|-------------------|--------------------|-------| | Bed 1-A | С | 1412 | 67 | 89 | 0.104 | 6.0 | 0x0 | ShMt | 20.0 | 160.0 | st1A | | Bed 3 | С | 839 | 50 | 53 | 0.096 | 5.0 | 0x0 | ShMt | 40.0 | 155.0 | st2A | | Bed 4 | h | 1419 | 45 | 45 | 0.108 | 4.0 | 0x0 | ShMt | 28.0 | 145.0 | st2 | | Dining | С | 1076 | 34 | 34 | 0.095 | 4.0 | 0x0 | ShMt | 32.0 | 165.0 | st2B | | Kitchen | С | 1724 | 49 | 109 | 0.097 | 6.0 | 0x0 | ShMt | 44.0 | 150.0 | st2A | | Kitchen-A | С | 1724 | 49 | 109 | 0.092 | 6.0 | 0x0 | ShMt | 39.0 | 165.0 | st2B | | Laundry | h | 639 | 20 | 18 | 0.112 | 4.0 | 0x0 | ShMt | 17.0 | 150.0 | st1 | | Living-A | С | 1324 | 77 | 84 | 0.115 | 5.0 | 0x0 | ShMt | 18.0 | 145.0 | st2 | | Living-B | С | 1324 | 77 | 84 | 0.110 | 5.0 | 0x0 | ShMt | 31.0 | 140.0 | st2 | | Master Bedroom | С | 1301 | 65 | 82 | 0.109 | 5.0 | 0x0 | ShMt | 27.0 | 145.0 | st1 | | Master Bedroom-A | С | 1301 | 65 | 82 | 0.116 | 5.0 | 0x0 | ShMt | 17.0 | 145.0 | st1 | | Mst. Bath | С | 673 | 39 | 43 | 0.089 | 4.0 | 0x0 | ShMt | 20.0 | 190.0 | st2 | | Recreation | С | 859 | 53 | 54 | 0.116 | 5.0 | 0x0 | ShMt | 22.0 | 140.0 | st1 | | Recreation-A | С | 859 | 53 | 54 | 0.112 | 5.0 | 0x0 | ShMt | 17.0 | 150.0 | st2 | | Recreation-B | С | 859 | 53 | 54 | 0.104 | 5.0 | 0x0 | ShMt | 21.0 | 160.0 | st1A | | Storage/Furnace | h | 1081 | 34 | 0 | 0.100 | 4.0 | 0x0 | ShMt | 7.0 | 180.0 | st2 | ## Manual D ## **Duct Sizing** Duct preferences for today's house © Gil Rossmiller 2010 Page 41 of 48 © Gil Rossmiller 2010 Page 42 of 48 © Gil Rossmiller 2010 Page 43 of 48 ## Today's House © Gil Rossmiller 2010 Page 44 of 48 # Manual D Duct Sizing Today's House #### Basement © Gil Rossmiller 2010 Page 45 of 48 © Gil Rossmiller 2010 Page 46 of 48 System Verification with Testing Now that the designers have done their job it is now up to the builder and the trade contractors. | Contractor | | | | Date | | |-------------|---|-------------|---------------------------|----------|-------| | Subdivision | | | | | | | Address | | _ | Lot | | | | [| Rough Duct Leakage | | |] | | | | Duct Leakage | | | Pass | Fail | | | Leakage Maximum | | | 1 455 | I dii | | L
[| Rough Pressures & Flows | | |]
] | | | - | Rough Fressures & Flows | | | 1 | | | | Static Pressure Coil Present Filter Removed Cooling Speed Return Pressure Supply Pressure | yes | no | | | | | Total Static Pressure | | Pa. | Pass | Fail | | | Maximum Static Pressure | 1 | In the In | | | | | Air Cycler
Measured Flow
Design Air Flow | low | high | Pass | Fail | | ŀ | Design All Flow | | | | | | | Air Flow For Cooling Design Air Flow | low | high | Pass | Fail | | L | Total Supply Measured Air Flow | | | <u> </u> | | | F | Final Commissioning Air Flow | | | Pass | Fail | | | All Rooms +-20% of Design All Rooms <3Pa. | | | 1 400 | T un | | - | Heating
Return Air Temp | | | | | | | Supply Air Temp Furnace Heatrise | | | Pass | Fail | | - | Furnace Heatrise Range Air Conditioning | | 1 | | | | | Condenser Air Entering Temp Target Subcooling from Mfg. Liquid Line Temp | | <12 SEER=10
12SEER =15 | | | | | High Side <u>Temp</u> (from gauge chart) | | | Pass | Fail
 | <u> </u> | Actual Subcooling | | 3 degrees from target? | | | | | Structural Floor Exhaust Fan
Measured Flow | low | high
 | Pass | Fail | | | Decima Air Flour | 1 | | | 1 | © Gil Rossmiller 2010 Page 47 of 48 | Energy | Codes | 2010 | Jul | ly | |--------|-------|------|-----|----| |--------|-------|------|-----|----| ## Contact Information: Gil Rossmiller E-Mail -- grossmiller@parkeronline.org © Gil Rossmiller 2010 Page 48 of 48